

NASDSE RTI

Literacy Day (Supplemental)

- The Literacy Team includes the general education teachers, special education teachers, Title I teachers, AEA staff, curriculum director, and principal.
- Quarterly Literacy Day sessions are held to review existing literacy data for the purpose of setting up supplemental level interventions to match student needs
- The following data is reviewed
 - □ K-1: DIBELS, Benchmark Assessments, classroom data, progress monitoring
 - 2-5: Fluency/Accuracy, ITBS, Gates-MacGinitie, Benchmark Assessments, classroom data, progress monitoring
- Make any necessary changes to current student interventions
- Identify students that require more individualized intensive level interventions.

Student Assistance Team (Individual)

- Student Assistance Team
 - □ Teacher makes online referral
 - Team includes parents, teachers-core, special education, and remedial, principal, SAT coordinator, AEA staff-extended team members for problem analysis
 - Team uses data to make decisions regarding instructional interventions for student
- Weekly progress monitoring data is collected and analyzed to monitor effectiveness of intervention
- Follow up SAT meetings are held to review student progress to make instructional decisions

Individual Case Study

- This student enrolled at Pella Community Schools in August 2004.
 Student was identified for Title I assistance based on previous academic performance and program placement test. He received instruction to help increase his fluency and accuracy rates.
- SAT referral was made to review interventions and discuss other
- concerns.

 During Literacy Day data indicated student's accuracy levels were proficient but he needed continued fluency-building strategies.

 He was moved from the Title I program and was placed into a classroom group intervention for fluency-building.

 Progress monitoring data will continue to be collected to determine effectiveness of classroom intervention.
- intervention.

SAT Referral Form The SAT process can be started by any staff member or parents. Teachers fill out the SAT referral form online. The SAT coordinator sets up the meeting with the building principal. Parents are notified and Busic Skill Tone (4th grads) SPR SPulling S. Cap. 10, Parest, Z. Unagelyapproxime 25 Kill Spelling 2.2, Cap. 1.9, Parest, 1.4, Unagelyapproxime 3.1 encouraged to attend.

Schoolwide Math Model

- Basic computation facts is an area that our ITBS item analysis has indicated is a weakness of our district.
- Students were selected for an initial screening based on ITBS scores and benchmark assessments. These students were also given CBM probes on mixed math and basic multiplication and division facts.
- Thirty-five third through fifth grade students were identified as those who were likely to benefit from participation in the program.
- The program was an after-school math intervention called "Math Factory". It was held three days a week for one hour and ran for ten weeks.

Direct Instruction Groups (Supplemental)

Students below the 25th percentile on multiple areas of the CBM probes were invited to participate in the program. These students received instruction using <u>Designing Effective Mathematics</u> <u>Instruction A Direct Instruction Approach</u>, Accelerated Math software, and various math websites.

Student progress was measured using weekly CBM probes. The average gains in digits correct per week are as follows:

Third Grade-1 dc Fourth Grade-1.9 dc Fifth Grade-2.2 dc Ambitious goal-.5 dc Ambitious goal-1.5 dc Ambitious goal-1.2 dc

Math Practice Group (Supplemental)

- An additional group of students was targeted to receive some additional practice on multiplication and division facts. Students between the 26-5a0 percentile on the CBM probes were invited to participate in this group. This group used a variety of internet resources and math games and activities to practice fact fluency and accuracy. The students also received homework assistance if needed.
- Ambitious growth rates range from .5-1.5 digits correct per week.
 The average rate of growth for students on multiplication facts was 2.3 digits correct per week.
- The average rate of growth for students on division facts was 1.6 digits correct per week.

Ernst, Miller, Robinson & Tilly, November 2005

Take Home Points

- The literature is clear. Schools that are successful at raising achievement:
 - ☐ Clearly define what they want students to know and be able to do
 - □ Align their curriculum and instruction to teach those things
 - □ Keep score

Take Home Points

- Rtl is not about:
 - □ Special Education
 - □ General Education
 - □ Talented and Gifted Education
 - □ Compensatory Education
- Rtl is about EVERY EDUCATION
- Rtl is fundamentally about improving teaching and learning/matching differentiated instruction with student needs

Take Home Points

- The biggest advantages of RtI are:
- □ Rtl is about taking control of school outcomes
 - □ RtI provides an iterative and recursive system structure to continuously improve results
 - □ Rtl provides a system structure for importing scientific research-based instructional procedures
 - □ RtI allows for customization of implementation at a school level

Quote

- We have witnessed over the last 30 years numerous attempts at planned educational change. The benefits have not nearly equaled the costs, and all too often, the situation has seemed to worsen. We have, however, gained clearer and clearer insights over this period about the do's and don'ts of bringing about change....One of the most promising features of this new knowledge about change is that successful examples of innovation are based on what might be most accurately labeled "organized common sense." (Fullan, 1991, p. xi-xii)
- Fullan, M. G. (1991). <u>The new meaning of educational change</u>. New York, NY: Teachers College Press.